Lunar Floor-Fractured Craters: Sill Emplacement Models B. Viscously Relaxed Complex Crater Lauren Jozwiak James Head ORCH Th Short -Wavelength Topography Preserved Long- Wavelength Topography Amplitude Decreases C. Complex Crater Intruded by Sill Floor and Central Peaks Uplifted h Rim Crest Height Unchanged Forms Sill at Density Boundary Department of Geological Sciences, Brown University Providence, RI, USA > NLSI Lunar Science Forum NASA Ames July 18, 2012 #### Floor-Fractured Crater Fresh Crater #### **Modes of Emplacement** ## Floor-Fractured Craters (FFCs) Anomalously shallow craters with fractured floors [Schultz, 1976]. Other Characteristics - Floor moats - Ridges - Mare patches - Dark halos Characteristics define the morphologic classes. Crater Gassendi, LROC-WAC ## **Examples of FFC Classes** Crater Gassendi Class 3, Wide Moat Crater Gaudibert Class 4b, High Ridge V Profile # **Examples of FFC Classes** Crater Vitello Class 2, Concentric Central Uplift Crater Humboldt Class 1, Mare Patches #### **Distribution of Lunar FFCs** #### Distribution Using LOLA and LROC data, classified all FFCs and plotted the areal distribution. [Jozwiak and Head, 2012, In Revision] - •Observed relationship between FFC class and its areal distribution. - Craters close to basin edges typically have flatter floors, more uplift, and more fractures. - Craters farther in the highlands have more convex up floors, less overall uplift. - Could be due to 1) thermal effects close to impact basins - 2) intrusion effects close to maria and source of magma #### **Testing Proposed Formation Mechanisms** #### A. Fresh Complex Crater #### B. Viscously Relaxed Complex Crater #### C. Complex Crater Intruded by Sill - Two proposed formation mechanisms. - LOLA and LROC have allowed thorough investigation. - Magmatic Intrusion most probable formation mechanism, supported by: - •Significant decrease in floor depth - Unchanged Rim Crest Height - Lack of crater symmetry - Moat features - Location far from basin edges - •Significant population of small craters #### Testing the Mechanics of Magmatic Intrusion 1)Dike propagates from the mantle, driven by a certain pressure. - 2) Dike stalls at a density barrier caused by the brecciated lens beneath the crater. - 3) Dike propagates laterally, forming a sill beneath the brecciated lens. - 4a) Sill inflates, forming a laccolith, and bowing the overlying crater floor. - 4b) If the yield stress is exceeded at the edges of the laccolith, faulting occurs and uplifts the entire crater floor. # Dike Propagation-Step 1 Dike propagates from the mantle with a driving pressure equal to the total magma pressure minus the lithospheric pressure. #### Breccia Lens Boundary-Step 2 $ho_{m} = 3300 \text{ kg/m3} ho_{b} = 2750 \text{ kg/m3} ho_{c} = 2900 \text{ kg/m3} ho_{c} = 2900 \text{ kg/m3} ho_{c}$ [Huang and Wieczorek, 2011] #### **Breccia Lens** $$K^{+a} = P_d a^{1/2} + [(\pi^{-1} + 0.25)*g*(\Delta \rho)]a^{3/2}$$ - For a given height, *a*, above the dike origin, a driving pressure of *Pd* is required to fracture rock with the fracture toughness *K*. - $\Delta \rho$ is the density difference between the intruding magma and the host rock. # **Breccia Lens and Driving Pressure** - Driving Pressure to Reach surface - 27 MPa through lunar crustal material - 32 MPa through breccia lens material - 21 MPa for intrusion to continue into lunar crustal material - 29 MPa for intrusion to continue into breccia lens material - Dike would require an additional 8MPa of driving pressure to continue propagating through the breccia lens. - This driving pressure would be high enough to reach the surface if the overlying crater and breccia lens structure were not present - Therefore: Crater Floor Breccia Lens Density Barrier is a viable means of halting vertical propagation ## **Lateral Propagation** [Rubin and Pollard, 1987] - Unable to continue vertical propagation, pressure builds below the dike tip. - This pressure then exceeds the lithostatic pressure, and begins to fracture laterally. - A lower stress intensity factor on the upper part of the propagating dike ensures that the dike propagates along the base of the breccia lens. # Sill Formation-Step 3 - The sill propagates until it reaches the end of the breccia lens. - Past the breccia lens, the overburden pressure increases, and the dike encounters a uniform stress state, halting propagation. # Sill Inflation (Laccolith)- Step 4a - Magma continues to fill the sill. - Crystallization of magma at the periphery causes a concentration of magma in the center of the intrusion. - Extreme flexure in the overlying crater floor, and a convex up floor profile. # Sill Inflation and Faulting-Step 4b Rapid filling of the sill distributes magma throughout the intrusion volume. Increased edge stresses overcome the breccia yield stress, and faulting occurs at the periphery. - Piston-like uplift of the floor replaces flexure with brittle faulting and yields a flatter profile. - Therefore: Both the Flexural Doming and Piston Uplift are clear consequences of sill intrusion # Further Assessing Mode of Origin and Style #### Faulting and Piston Uplift #### Flexure and Flexural Doming ## Distinguish by Shape of the Intrusion - What do the tails of the intrusion look like? - Thin and tapered vs. blunt and snub nosed? - Are both present? - What determines their shape, and does this affect the crater topography and morhpology? #### **GRAIL Applications** - Plotting intrusion and crater dimensions to estimate intrusion mass, and associated gravity anomaly, providing predictions to be tested by GRAIL. - GRAIL can also determine intrusion shape—is the anomaly under a small portion of the crater floor, or the entire floor region? Is this linked to the overlying crater morphology? - Crater Size Dependence and Intrusion Morphology: look at range of anomaly sizes and shapes with comparison to crater sizes.